Recharge to the Edwards Aquifer in the San Antonio Area, Texas, 2002 The Edwards aquifer is one of the most permeable and productive carbonate aquifers in the United States and is the major source of public water supply for more than 1 million people in Bexar, Comal, Hays, Medina, and Uvalde Counties. The Edwards aquifer also supplies large quantities of water to agriculture, business, and industry in the region; the major artesian springs of the Edwards aquifer provide water for recreational activities and businesses and provide habitat for several threatened or endangered species. The Edwards aquifer area includes the associated catchment area of the Edwards aquifer and the Edwards aquifer recharge zone (fig. 1). The catchment area lies in the southern part of the Edwards Plateau and includes the watersheds of the major streams that recharge the Edwards aquifer. The recharge zone is located on the southern and southeastern margins of the Edwards Plateau within the Balcones Escarpment and includes areas of Edwards outcrop as well as areas adjacent to and that drain to the outcrop. Recharge to the Edwards aquifer is derived mainly from streams that originate in the catchment area and cross the recharge zone, infiltrating the unconfined Edwards aquifer through the porous Edwards limestone and through the caves, faults, fractures, and sinkholes within the recharge zone. ## **Method of Determining Recharge** Annual recharge estimates (table 1) are based on data collected from a network of streamflow- and rainfall-gaging stations (operated by the U.S. Geological Survey and the National Oceanic and Atmospheric Administration) and on assumptions that the runoff characteristics of gaged areas relate to ungaged areas (Puente, 1978). The watershed areas are based on surface- and ground-water divides. The annual compilation of estimates of recharge to the Edwards aquifer is part of a continuing program of the U.S. Geological Survey in cooperation with the Edwards Aquifer Authority. The estimated annual recharge for 2002 is 1,665,200 acre-feet (table 1). The estimated annual recharge for 1934–2002 ranges from 43,700 acre-feet in 1956 to 2,486,000 acre-feet in 1992. The average and median estimated annual recharge for 1934–2002 are 689,930 and 557,800 acre-feet, respectively. ## References Puente, Celso, 1978, Method of estimating natural recharge to the Edwards aquifer in the San Antonio area, Texas: U.S. Geological Survey Water-Resources Investigations Report 78–10, 34 p. Texas Natural Resource Conservation Commission, 2001, Documentation for the Edwards aquifer recharge zone geospatial data layer: accessed September 11, 2003, at URL http://www.tnrcc.state.tx.us/gis/metadata/edwards_met.html/ -R.N. Slattery and D.E. Thomas This document available from World Wide Web: http://tx.usgs.gov/reports/dist/dist-2003-01/ Information on technical reports and hydrologic data related to this and other studies can be obtained from: Subdistrict Chief U.S. Geological Survey 5563 De Zavala Rd., Suite 290 San Antonio, TX 78249 Phone: (210) 691–9200 FAX: (210) 691–9270 Email: gbozuna@usgs.gov World Wide Web: http://tx.usgs.gov/ Figure 1. Map showing gaged basins and ungaged areas (modified from Puente, 1978, fig. 1). Table 1. Estimated annual recharge to the Edwards aquifer by basin, 1934–2002 [thousands of acre-feet] | Calendar
year | Nueces-
West Nueces | Frio-Dry
Frio River
Basin ¹ | Sabinal
River
Basin ¹ | Area between Sabinal
and Medina River
Basins ¹ | Medina
River
Basin ² | Area between Medina River Basin and Cibolo-Dry Compl. Crock Basins 1 | Cibolo Creek and Dry Comal | Blanco
River | Total ³ | |------------------|------------------------|--|--|---|---------------------------------------|--|----------------------------|--------------------|--------------------| | - | River Basin | | | | | Comal Creek Basins ¹ | Creek Basins | Basin ¹ | | | 1934 | 8.6 | 27.9 | 7.5 | 19.9 | 46.5 | 21.0 | 28.4 | 19.8 | 179.6 | | 1935 | 411.3 | 192.3 | 56.6 | 166.2 | 71.1 | 138.2 | 182.7 | 39.8 | 1,258.2 | | 1936 | 176.5 | 157.4 | 43.5 | 142.9 | 91.6 | 108.9 | 146.1 | 42.7 | 909.6 | | 1937 | 28.8
63.5 | 75.7
69.3 | 21.5
20.9 | 61.3
54.1 | 80.5
65.5 | 47.8
46.2 | 63.9 | 21.2
36.4 | 400.7
432.7 | | 1938
1939 | 227.0 | 49.5 | 17.0 | 33.1 | 42.4 | 9.3 | 76.8
9.6 | | 399.0 | | 1939 | 50.4 | 60.3 | 23.8 | 56.6 | 38.8 | 29.3 | 30.8 | 11.1
18.8 | 308.8 | | 1940 | 89.9 | 151.8 | 50.6 | 139.0 | 54.1 | 116.3 | 191.2 | 57.8 | 850.7 | | 1941 | 103.5 | 95.1 | 34.0 | 84.4 | 51.7 | 66.9 | 93.6 | 28.6 | 557.8 | | 1942 | 36.5 | 42.3 | 11.1 | 33.8 | 41.5 | 29.5 | 58.3 | 20.1 | 273.1 | | 1944 | 64.1 | 76.0 | 24.8 | 74.3 | 50.5 | 72.5 | 152.5 | 46.2 | 560.9 | | 1945 | 47.3 | 71.1 | 30.8 | 78.6 | 54.8 | 79.6 | 129.9 | 35.7 | 527.8 | | 1946 | 80.9 | 54.2 | 16.5 | 52.0 | 51.4 | 105.1 | 155.3 | 40.7 | 556.1 | | 1947 | 72.4 | 77.7 | 16.7 | 45.2 | 44.0 | 55.5 | 79.5 | 31.6 | 422.6 | | 1948 | 41.1 | 25.6 | 26.0 | 20.2 | 14.8 | 17.5 | 19.9 | 13.2 | 178.3 | | 1949 | 166.0 | 86.1 | 31.5 | 70.3 | 33.0 | 41.8 | 55.9 | 23.5 | 508.1 | | 1950 | 41.5 | 35.5 | 13.3 | 27.0 | 23.6 | 17.3 | 24.6 | 17.4 | 200.2 | | 1951 | 18.3 | 28.4 | 7.3 | 26.4 | 21.1 | 15.3 | 12.5 | 10.6 | 139.9 | | 1952 | 27.9 | 15.7 | 3.2 | 30.2 | 25.4 | 50.1 | 102.3 | 20.7 | 275.5 | | 1953 | 21.4 | 15.1 | 3.2 | 4.4 | 36.2 | 20.1 | 42.3 | 24.9 | 167.6 | | 1954 | 61.3 | 31.6 | 7.1 | 11.9 | 25.3 | 4.2 | 10.0 | 10.7 | 162.1 | | 1955 | 128.0 | 22.1 | .6 | 7.7 | 16.5 | 4.3 | 3.3 | 9.5 | 192.0 | | 1956 | 15.6 | 4.2 | 1.6 | 3.6 | 6.3 | 2.0 | 2.2 | 8.2 | 43.7 | | 1957 | 108.6 | 133.6 | 65.4 | 129.5 | 55.6 | 175.6 | 397.9 | 76.4 | 1,142.6 | | 1958 | 266.7 | 300.0 | 223.8 | 294.9 | 95.5 | 190.9 | 268.7 | 70.7 | 1,711.2 | | 1959 | 109.6 | 158.9 | 61.6 | 96.7 | 94.7 | 57.4 | 77.9 | 33.6 | 690.4 | | 1960 | 88.7 | 128.1 | 64.9 | 127.0 | 104.0 | 89.7 | 160.0 | 62.4 | 824.8 | | 1961 | 85.2 | 151.3 | 57.4 | 105.4 | 88.3 | 69.3 | 110.8 | 49.4 | 717.1 | | 1962 | 47.4 | 46.6 | 4.3 | 23.5 | 57.3 | 16.7 | 24.7 | 18.9 | 239.4 | | 1963 | 39.7 | 27.0 | 5.0 | 10.3 | 41.9 | 9.3 | 21.3 | 16.2 | 170.7 | | 1964 | 126.1 | 57.1 | 16.3 | 61.3 | 43.3 | 35.8 | 51.1 | 22.2 | 413.2 | | 1965 | 97.9 | 83.0 | 23.2 | 104.0 | 54.6 | 78.8 | 115.3 | 66.7 | 623.5 | | 1966 | 169.2 | 134.0 | 37.7 | 78.2 | 50.5 | 44.5 | 66.5 | 34.6 | 615.2 | | 1967 | 82.2 | 137.9 | 30.4 | 64.8 | 44.7 | 30.2 | 57.3 | 19.0 | 466.5 | | 1968 | 130.8 | 176.0 | 66.4 | 198.7 | 59.9 | 83.1 | 120.5 | 49.3 | 884.7 | | 1969 | 119.7 | 113.8 | 30.7 | 84.2 | 55.4 | 60.2 | 99.9 | 46.6 | 610.5 | | 1970 | 112.6 | 141.9 | 35.4 | 81.6 | 68.0 | 68.8 | 113.8 | 39.5 | 661.6 | | 1971 | 263.4 | 212.4 | 39.2 | 155.6 | 68.7 | 81.4 | 82.4 | 22.2 | 925.3 | | 1972 | 108.4 | 144.6 | 49.0 | 154.6 | 87.9 | 74.3 | 104.2 | 33.4 | 756.4 | | 1973 | 190.6 | 256.9 | 123.9 | 286.4 | 97.6 | 237.2 | 211.7 | 82.2 | 1,486.5 | | 1974 | 91.1 | 135.7 | 36.1 | 115.3 | 96.2 | 68.1 | 76.9 | 39.1 | 658.5 | | 1975 | 71.8 | 143.6 | 47.9 | 195.9 | 93.4 | 138.8 | 195.7 | 85.9 | 973.0 | | 1976 | 150.7 | 238.6 | 68.2 | 182.0 | 94.5 | 47.9 | 54.3 | 57.9 | 894.1 | | 1977 | 102.9 | 193.0 | 62.7
30.9 | 159.5 | 77.7
76.7 | 97.9 | 191.6
72.4 | 66.7
26.3 | 952.0 | | 1978 | 69.8 | 73.1 | | 103.7 | | 49.6 | | | 502.5 | | 1979 | 128.4 | 201.4
85.6 | 68.6 | 203.1 | 89.4
88.3 | 85.4 | 266.3 | 75.2
31.8 | 1,117.8 | | 1980
1981 | 58.6
205.0 | 365.2 | 42.6
105.6 | 25.3
252.1 | 91.3 | 18.8
165.0 | 55.4
196.8 | 67.3 | 406.4
1,448.4 | | 1981 | 19.4 | 123.4 | 21.0 | 90.9 | 76.8 | 22.6 | 44.8 | 23.5 | 422.4 | | 1982 | 79.2 | 85.9 | 20.1 | 42.9 | 74.4 | 31.9 | 62.5 | 23.2 | 422.4 | | 1983 | 32.4 | 40.4 | 8.8 | 18.1 | 43.9 | 11.3 | 16.9 | 25.2 | 197.9 | | 1984 | 105.9 | 186.9 | 50.7 | 148.5 | 64.7 | 136.7 | 259.2 | 50.7 | 1,003.3 | | 1986 | 188.4 | 192.8 | 42.2 | 173.6 | 74.7 | 170.2 | 267.4 | 44.5 | 1,153.7 | | 1987 | 308.5 | 473.3 | 110.7 | 405.5 | 90.4 | 229.3 | 270.9 | 114.9 | 2,003.6 | | 1988 | 59.2 | 117.9 | 17.0 | 24.9 | 69.9 | 12.6 | 28.5 | 25.5 | 355.5 | | 1989 | 52.6 | 52.6 | 8.4 | 13.5 | 46.9 | 4.6 | 12.3 | 23.6 | 214.4 | | 1990 | 479.3 | 255.0 | 54.6 | 131.2 | 54.0 | 35.9 | 71.8 | 41.3 | 1,123.2 | | 1991 | 325.2 | 421.0 | 103.1 | 315.2 | 52.8 | 84.5 | 109.7 | 96.9 | 1,508.4 | | 1992 | 234.1 | 586.9 | 201.1 | 566.1 | 91.4 | 290.6 | 286.6 | 228.9 | 2,485.7 | | 1993 | 32.6 | 78.5 | 29.6 | 60.8 | 78.5 | 38.9 | 90.9 | 37.8 | 447.6 | | 1994 | 124.6 | 151.5 | 29.5 | 45.1 | 61.1 | 34.1 | 55.6 | 36.6 | 538.1 | | 1995 | 107.1 | 147.6 | 34.7 | 62.4 | 61.7 | 36.2 | 51.1 | 30.6 | 531.3 | | 1996 | 130.0 | 92.0 | 11.4 | 9.4 | 42.3 | 10.6 | 14.7 | 13.9 | 324.3 | | 1997 | 176.9 | 209.1 | 57.0 | 208.4 | 63.3 | 193.4 | 144.2 | 82.3 | 1,134.6 | | 1998 | 141.5 | 214.8 | 72.5 | 201.4 | 80.3 | 86.2 | 240.9 | 104.7 | 1,142.3 | | 1999 | 101.4 | 136.8 | 30.8 | 57.2 | 77.1 | 21.2 | 27.9 | 21.0 | 473.5 | | 2000 | 238.4 | 123.0 | 33.1 | 55.2 | 53.4 | 28.6 | 48.6 | 34.1 | 614.5 | | 2001 | 297.5 | 126.7 | 66.2 | 124.1 | 90.0 | 101.5 | 173.7 | 89.7 | 1,069.4 | | 2002 | 83.6 | 207.3 | 70.6 | 345.2 | 93.7 | 175.5 | 539.3 | 150 | 1,665.2 | | Average | 120.6 | 135.2 | 42.6 | 110.7 | 62.4 | 71.4 | 111.3 | 44.7 | 698.9 | ¹ Includes recharge from ungaged areas (fig. 1). ² Recharge to Edwards aquifer from the Medina River Basin consists entirely of losses from Medina Lake (Puente, 1978, p. 23). ³ Total might not equal sum of basin values due to rounding.